Center for the Commercialization of Electric Technologies # "Discovery Across Texas" New Technology Solutions for Wind Integration in ERCOT ### Synchrophasor Project Status Update Bill Muston Oncor Electric Delivery Bill.Muston@oncor.com NASPI Work Group Meeting October 12-13, 2011 ### DOE Smart Grid Demonstration Project Title: Discovery Across Texas: Technology Solutions for Wind Integration in ERCOT Prime contractor: Center for the Commercialization of Electric Technologies (CCET) - Original Award Date: - 4 January 2010 - Award Number: - DE-OE-0000194 Acknowledgment: This material is based upon work supported by the Department of Energy under Award Number DE-OE0000194 Disclaimer: This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # **Total Project Overview** #### Goal: Demonstrate a synergistic approach to accommodating growing wind power in the ERCOT transmission grid through transmission and demand-side tools and approaches #### **Primary Components:** - Synchrophasors for better system monitoring capabilities, enhanced operator visualization - Smart meter ecosystem providing 15-minute data and demand response communication platform - Homes of two types: standard construction and advanced energy performance features, enrolled in demand response trial programs # Synchrophasor Project Participants - Center for the Commercialization of Electric Technologies - Dr. Milton Holloway - Project TO/asset owner partners - American Electric Power TEXAS 6 PMUs, 2 PDCs - Oncor Electric Delivery 4 New 2 existing PMUs, 1-2 PDCs - Sharyland Utilities 3 PMUs, 1 PDC - Electric Reliability Council Of Texas (ERCOT) 1 PDC, RTDMS visualization platform, ePDC data archiving, examine applications - Electric Power Group synchrophasor tools & services - Drummond Group interoperability services - Southwest Research Institute cyber security services ### PMU → PDC → RTDMS Architecture # **Project Timeline** #### PMU Installations - 17 PMUs installed, 11 fully operational, 6 resolving communications issues - Additional 3 PMUs planned by 6/2012 - Additional 3 PMUs planned by 12/2012 #### PDCs - 3 PDCs installed and operational (two TOs and ERCOT) - 1 PDC planned by 12/2012 (TO) #### Communications - TOs using internal utility networks between PMUs and TO.PDCs - ERCOT Private WAN being used for all TO.PDC—to—ERCOT.PDC communications fully operational - Real Time Dynamics Monitoring System (RTDMS) deployed at ERCOT - RTDMS presently used for monitoring - TOs have client access to ERCOT displays - RTDMS deployment into ERCOT Control Room in 2012 ### **PMUs** #### (At Project Completion) - Sparse network of PMUs touching ~60% of regional grid footprint for wide-area applications - Three transmission owners in project and total of 22 PMUs (planned) - Each TO is selecting its own PMU specs and vendor - Transmission elements monitored by PMUs - 7 substations at 345 kV - 11 substations at 138 kV - 2 substations at 69 kV - 20 substations with PMUs - Minimum PMU sampling rate 30 samples/second - PMU types - Using SEL 421 and GE D60 relays as PMUs - PMU with communication circuit installation rate - 17 installed by 9/30/11, (some PMUs pre-dating this DOE project) - 6 installed (new) by EOY 2012 ### PDCs and Communications #### (At project completion) - PDCs - One ePDC at ERCOT Control Center - All three TOs will have central PDCs - No planned field PDCs to date - Archive/database status - RTDMS Data Base sized for 90 days of stream storage - ePDC Data Archiver sized at 500 MB, sufficient for 6 months - Data is being replicated from Data Archiver onto off-line storage - Current plan is to retain full resolution stream data for at least three years - Communications system - PMU communications circuits include both utility-owned and leased circuits, with 56 k baud as typical bandwidth - PMU data streams aggregated via PDC at each utility, and delivered over ERCOT Private WAN to PDC at ERCOT ### Major Operational Applications Using Phasor Data - Wide-area situational awareness - RTDMS system (Electric Power Group) installed at ERCOT - Currently planned to be used as monitoring system - Integration into other control room applications to be determined - RTDMS will be implemented in Control Room in 2012 - All three TOs will have access to all ERCOT RTDMS displays via remote client - Event Analysis - Matlab (at ERCOT) & Phasor Grid Dynamics Analyzer (at EPG) are being used to analyze ERCOT grid events after the fact, focusing on the interactions between wind generation levels and ... - Inertial frequency response and governor response - Oscillation modes and damping - Angle-pair swings across network - Model Validation # Challenges and Lessons Learned - Biggest technical challenges: - Identifying and eliminating a latency issue caused by use of serial connectors instead of ethernet connectors between PMUs and the communications circuits - The serial connectors were buffering data, causing latency problems and loss of data - Ethernet connections do not buffer data, so the stream was timely - Finding communications services providers willing to support the PDC data stream volume (removing or raising data rate limits) - Biggest execution challenges: - Managing the firewalls and routers that connect the TO PDCs to the ERCOT PDC - Changes that were supposed to be transparent resulted in complete loss of data for extended periods - Getting the right personnel at each end of the connection engaged in resolving the connection problems - Inadequate communications bandwidth to support PMU data stream encryption from the substation to TO PDC - Two PMUs have been removed from service due to inadequate bandwidth available to support encryption from the substation ### Other Observations - When the communications are functioning properly, the PMU data quality is very good - Loss of a TO.PDC data stream cripples the ability to analyze the grid, given sparse nature of PMU locations - Daily monitoring of PMU performance is expected to improve the overall quality of the phasor data - What gets measured gets done (or at least maintained)! - Close coordination is required between TOs and ERCOT when new PMUs are added to the data stream - Configuration in WAMS/RTDMS system, Daily Report, etc. - Entry of appropriate meta data # Cyber Security Approach - PMU network was not intended to be "production grade" for use by system operators at the outset of the project - Address initial challenges of establishing a functional network with PMUs, communications, and PDCs as initial priority - Cyber security assessment has now begun, perhaps leading to future adjustments # Interoperability & Security - Standards: IEEE C37.118, possible future use of IEC 61850 - Interfaces: PMUs, PDCs for TOs and ERCOT, Substation PDCs, RTDMS, data historian - Physical and cyber-security of the PMU to TO.PDC networks will be provided by each TO. - Cyber-security of the TO.PDC to ERCOT.PDC communications via the ERCOT Private WAN will be managed by ERCOT - Physical and cyber-security of the ERCOT.PDC, RTDMS server, data historian, etc will be provided by ERCOT # Cyber Security Assessment Approach - Executing DOE-approved Cyber Security Plan - Additional guidance from webinars and seminars - NIST IR 7628 - Abstract architecture and highlevel requirements - Effective cyber security strategy development - Security Profile for Wide-area Monitoring, Protection, and Control (WAMPAC) Synchrophasor-system-specific requirements - NIST IR based methodology - Identify appropriate standards and best practices - Identify relevant actors and logical interfaces - Determine high-level security requirements from logical interfaces - Review documentation, including test plans and results - Assess and determine if appropriate security controls are implemented ### Contacts Bill Muston Oncor Electric Delivery Bill.Muston@oncor.com John Ballance Electric Power Group Ballance@electricpowergroup.com Milton Holloway, Ph.D. Center for the Commercialization of Electric Technologies MHolloway@electrictechnologycenter.com ### **CCET Overview** - Texas 501(c)6 non-profit - Formed with 4 founding members in September 2005 - Current Membership: - 20 electric and high technology companies - 5 collaborating universities - Mission: - To enhance the safety, reliability, security, and efficiency of the Texas electric transmission and distribution system through research, development and commercialization of emerging technologies - See website for additional information: - http://www.electrictechnologycenter.com/